

1. Define and describe autism spectrum disorder


What is autism spectrum disorder?


• A developmental disability that can cause significant social, communication and behavioral challenges.

• Prevalence: 1 in 59 children

• Occurs in all racial, ethnic, socio economic groups

• Four times more common in boys than girls


Restricted interests, repetitive behaviors Insistence on sameness, inflexible adherence to routines, or ritualized patterns of verbal or nonverbal behavior Stereotypical or repetitive motor movements, use of objects, speech Hyper- or hypo-reactivity to sensory input or unusual interests in sensory aspects of Highly restricted, fixated interests that are abnormal in intensity or focus

2. Review common feeding and nutrition problems in children with autism spectrum disorder

8


Feeding
Problems in
Children
with ASD

* 89% of children with ASD are said to have food selectivity


* Fewer foods from all food groups

* The problems in Children
with ASD


Medical Clearance


Bibliography

45

- Arnold, G. L., Hyman, S. L., Mooney, R. A., & Kirby, R. S. (2003). Plasma amino acids profiles in children with autism: Potential risk
 of nutritional deficiencies. *Journal of Autism and Developmental Disorders*, 33, 449-454.
- Bandini, L. G., Curtin, C., Eliasziw, M., Phillips, S., Jay, L., Maslin, M., & Must, A. (2019). Food selectivity in a diverse sample of young children with and without intellectual disabilities. Appetite, 133, 433-440.
- Barnhill, K., Gutierrez, A., Ghossainy, M., Marediya, Z., Marti, C. N., & Hewitson, L. (2016). Growth status of children with autism spectrum disorder: a case-control study. Journal of Human Nutrition and Dietetics, 30,59-65.
- Buie, T., Campbell, D.B., Fuchs, G.J., et. al. (2010). Evaluation, diagnosis, and treatment of gastrointestinal disorders in individuals
 with ASDs: A consensus report. Pediatrics. 125 (supplement 1), S1-S18.
- Buie, T., Fuchs, G.J., Furuta, G.T., et. al. (2010). Recommendations for Evaluation and Treatment of Common Gastrointestinal Problems in Children with ASDs. Pediatrics, 125 (Supplement 1): 519-529.
- Chaidez, V., Hansen R.L., and Hertz-Picciotto, I. (2014). Gastrointestinal problems in children with autism, developmental delays or typical development. J Autism Dev Disord, 44,1117-1127. DOI: 10.1007/s10803.013.1973.x
- D'Auria, J. (2010). Autism on the web: "Oh, the places you'll go!". J Pediatr Health Care, 24, e11-e15.

Bibliography

- Elder, J.H. (2008). The gluten-free, casein-free diet in autism: An overview with clinical implications. Nutrition in Clinical Practice, 23, 583-588.
- Elder, J.H., Shanker, M., Shuster, J., Theriaque, D., Burns, S., and Sherrill, L. (2006). The gluten-free, casein-free diet in autism: Results of a preliminary double blind clinical trial. J of Autism Dev. Disord. 36(3),413-20.
- Emond, A., Emmett, P., Steer, C., and Goldin, J. (2010). Feeding symptoms, dietary patterns, and growth in young children with autism spectrum disorders. Pediatrics, 126(2), e337-e342.
- Esteban-Figueroa, P., Canals, J., Fernandez-Cao, J. C., & Arija Val, V. (2018). Differences in food consumption and nutritional intake between children with autism spectrum disorders and typically developing children: A meta-analysis. Autism, 1-17.
- Graf-Myles, J., Farmer, C., Thurm, A., Royster, C., Kahn, P., Soskey, L., Rothschild, L., and Swedo, S. (2013). Dietary adequacy of children with autism compared to controls and impact of restricted diet. J Dev Behav Pediatr, 34(7), 1-10. DOI: 10.1097/DBP00613=3182A0016.
- Gorrindo, P., Williams, K.C., Lee, E.B., Walker, L.S., McGrew, S.G. and Lewitt, P. (2012). Gastrointestinal dysfunction in autism: parental report, clinical evaluation, and associated factors. *Autism Research*, 5, 101-108.

Bibliography

- Heewon, L. G., Sinha, S., Buro, A., W., Robnison, C., Berkman, K., Agazzi, H., & Shaffer-Hudkins, E. (2018). Early history, mealtime environment, and parental views on mealtime and eating behaviors among children with ASD in Florida. Nutrients, 10(1867), 1-15,
- Hediger, M. L., England, L. J., Molloy, C. A., Yu, K. F., Manning-Courtney, P., & Mills, J. L. (2008). Reduced bone cortical thickness in boys with autism spectrum disorder. J Autism Dev Disord, 38, 848-856.
- Hurwitz, S. (2013). The gluten-free, casein-free diet and autism: limited return on family investment. Journal of Early Intervention, 35(1), 3-19.
- Johnson, C., Handen, B., Zimmer, M., Sacco, K., Turner, K. (2011). Effects of gluten free/ casein free diet in young children with autism: a pilot study. Journal of Developmental & Physical Disabilities, 23(3), 213-225.r
- Kral, T. V. E., Eriksen, W. T., Sounders, M. C., & Pinto-Martin, J. A. (2013). Eating behaviors, diet quality, and gastrointestinal symptoms in children with autism spectrum disorders: A brief review. Journal of Pediatric Nursing, 28, 548-556.
- Knivsberg, A.M., Reichelt, K.L., Hoien, T., and Nodland, M. (2003). Effect of dietary intervention on autistic behavior. Focus on Autism and Other Developmental Disabilities, 18(4),247-56.

Bibliography

- Knivsberg, A.M., Reichert, K.L., Hoien, T., Nodland, M. (2002) A randomised, controlled study of dietary intervention in autistic syndromes. Nutritional Neuroscience, 5(4),251-6.
- Ledford, J.R. and Gast, D.L. (2006). Feeding problems in children with autism spectrum disorders: a review. Focus on Autism and Other Developmental Disorders, 21(3), 156-166.
- Mahli, P., Venkatesh, L., Bharti, B., & Singhi, P. (2017). Feeding problems and nutrient intake in children with and without autism: A comparative study. *Indian Journal of Pediatrics*, 84(4), 283-288.
- Manikam, R, & Perman, J. A. (2000). Pediatric feeding disorders. *Journal of Clinical Gastroenterology*, 30(1), 34-46.
- McElhanon, B.O., McCracken, C., Karpen, S., and Sharp, W.G. (2014). Gastrointestinal symptoms in autism spectrum disorders: a meta-analysis. Pediatrics, 133(5), 872-883.

Bibliography

- Millward, C., Ferriter, M., Calver, S.J., Connell-Jones, G.G. (2008) Gluten- and casein-free diets for autistic spectrum disorders. Cochrane Dat Systematic Reviews. Issue 2. Art. No.: CD003498. DOI: 10.1002/14651858. CD003498.pub3.
- Navarro, F., Pearson, D. A., Fatheree, N., Mansour, R., Hashmi, S. S., & Rhoads, J. M. (2015). Are 'leaky gut' and behaviour associated with gluten and dairy containing diet in children with autism spectrum disorders? Nutritional Neuroscience, 18(4), 177-185.
- Pennesi, C.M., and Cousino Klein, L. (2012). Effectiveness of the gluten free, casein free diet for children diagnosed with autism spectrum disorder: based on parental report. Nutritional Neuroscience, 15(2),85-91.
- Piwowarczyk, A., Horvath, A., Łukasik, J., & Pisula, E. (2018). Gluten- and casein-free diet and autism spectrum disorders in children: a systematic review. European Journal of Nutrition, 57, 433-440.
- Framer, S. A., Hu, Y. S., Sherma, A., Ludens, C. T., Dodrill, P., Cohen, S. S., "Phalen, J. A. (2019). Pediatric feeding disorder consensus definition and conceptual framework. *Journal of Pediatric Gastroenterology and Nutrition*, 68, 124-129.
 Ranjan, S. & Natser, J. A. (2015). Nutritional status of individuals with autism spectrum disorders: Do we know enough? *Advances in Nutrition*, 6, 397-407.
- Saavedra, M. J., Aziz, J., & Cacchiarelli San Ramon, N. (2018). Scurvy due to restrictive diet in a child with autism spectrum disorder. Care rep Archives Argentinian Rediotrics, 116(5), e684-e687.

48 49

Bibliography

- Sharp, W, G, Jaquess D.L., Morton, J. F., Herizinger, C. V. (2010). Pediatric feeding disorders: A quantitative synthesis of treatment outcomes. Clin Child FAm Psychol Rev. Published online 16 Sept. DOI 10.1007/s10567-010-0079-7
- Sharp, W. G., Postorino, V., McCracken C. E., Berry, R. C., Criado, K. K., Burrell, L., & Scahill, L. (2018). Dietary intake, nutrient status, and growth parameters in children with autism spectrum disorder and severe food selectivity: An electronic medical record review. Journal of the Academy of Nutrition and Dietectis, 218(10), 1343–1359.
- Siddiqi, S., Urooj, As, & D'Souza, M. J. (2019). Dietary patterns and anthropometric measures in Indian children with autism spectrum disorder. Journal of Autism and Developmental Disorders, 49, 1586-1598.
- Srinivasan, P. (2009). A Review of Dietary Interventions in Autism. Annals of Clinical Psychiatry , 21, 237-247.
- Wang, L.W., Tancredi, D.J., and Thomas, D.W. (2011). The prevalence of gastrointestinal problems in children across the United States with autism spectrum disorders from families with multiple affected members. J Dev Behav Pediatr, 32(5), 351-360.
- Whiteley, P., Haracopos, D., Knivsbert, A.M., et. Al. (2010). The ScanBrit randomised, controlled, single-blind study of a gluten- and casein-free dietary intervention for children with autism spectrum disorders. Nutritional Neuroscience. 13(2), 87-100.